Response to an Epidemic of Cholera

Goal of Response Activities

- Reduce deaths
 - good case management
 - mobilizing staff and supplies
 - -increasing access to care
- Prevent new cases
 - intensive public education
 - environmental sanitation campaigns
 - -ensuring safe water

Response Steps

- **■** Convene epidemic committee
- Inform the public
- Treat patients
- Implement community control measures
- Collect and report data / document epidemic
- Evaluate response
 - Plan for improvements

Responsibilities - Central Level -

- Notify World Health Organization of epidemics
- **■** Convene National Epidemic Committee
- Plan and formulate policy
- Collect and analyze data
 - provide feedback to lower levels

Responsibilities - Central Level -

- Provide advice and assistance
- Acquire supplies and equipment
- Conduct epidemiological studies
- Provide for funding

Responsibilities - District Level -

- **■** Convene epidemic committee
- Inform the public
- Treat patients
 - support health facilities
 - -train health workers
 - arrange for Temporary Treatment Centers
 - inventory / order supplies

Responsibilities - District Level -

- Monitor epidemic & control measures
 - Monitor:
 - number of cases & deaths
 - CFR and attack rates
 - geographic location
 - Monitor inventory of supplies
 - Determine need for assistance
 - Monitor progress of community control measures

Responsibilities - Health Facility Level -

- Report cases
- Collect information on patients
- Report daily during epidemics
- Treat patients
- Inventory treatment supplies
- Public education

Epidemic Committees

- Committees are needed at district, provincial and national levels
- Coordinates epidemic preparedness
- Coordinates response to epidemic
- Needs decision making powers
- Convene committee when epidemic is suspected

Duties of Epidemic Committee - 1

- Plan preparedness and control strategies
- Identify laboratory support
- Identify financing and resources for preparedness and control activities
- Establish procedures to access funds

Duties of Epidemic Committee - 2

- Assign specific responsibilities for epidemic detection and response
- Establish procedures for implementing community control measures rapidly
- Identify resources needed for rapid epidemic response
- Estimate / stockpile supplies needed

Duties of Epidemic Committee - 3

- Coordinate and monitor implementation of control measures
- Coordinate education of health care community and the public
- Evaluate impact of control measures, adjust strategy, review performance
- Report on the epidemic

Members of District Epidemic Committee

- Head of district health structure
- Members of the investigation team
- Key district decision makers
- Political authorities

Effective Control Measures Prevent the Spread of an Epidemic

- Health Education on:
 - safe drinking water
 - hand washing / personal hygiene
 - food safety
 - seeking treatment early
- Provision of safe water
- Safe disposal of excreta
- Disposal of bodies and disinfection

Ineffective Control Measures - A dangerous waste of resources

- Vaccination against cholera
 - does not prevent spread of disease
 - current vaccine not very effective
- Mass Chemoprophylaxis
 - effect of the drug lasts only 1-2 days
 - does not prevent re-infection
- Travel and Trade Restrictions
 - do not prevent spread of disease
 - costly and difficult to implement
 - most infected travelers have no signs of illness

Health Education

- Health education
 - foundation of outbreak control
 - use all channels of communication
 - explore local beliefs and correct misconceptions
- Key messages on:
 - seeking care quickly and drinking ORS on the way to a health facility
 - water safety precautions (esp. home chlorination)
 - hand washing
 - proper food preparation and storage
 - excreta disposal (latrine / toilet)

Make Water Safe by Boiling

- Bring water to a vigorous, rolling boil
- Keep it boiling one minute
 - -this kills V. cholerae
- Store the water so it cannot be contaminated

Treat Water with Chlorine Solution

- Use 3 drops of chlorine solution for each liter of water
- Mix well
- Let it sit for 30 minutes before drinking

To make chlorine solution, mix 3 level tablespoons of bleaching powder in one liter of water.

Store Water Safely

- Safe water can be contaminated
- Store water in a clean container:
 - with a small opening
 - with a cover
- Use water within 24 hours
- Pour water from the container

Hand washing with soap or ashes

- after defecation
- after contact with feces
- before preparing food
- before eating food
- before feeding children

Food Safety

- Cook food thoroughly
 - all meat, fish, vegetables
- Eat cooked food while it is hot
- Wash hands and utensils
 - wash hands before preparing or serving food
 - wash dishes and utensils with soap and water
 - wash cutting surface especially well
- Peel fruits and vegetables
 - eat only fruits that were freshly peeled

Reporting During an Epidemic Health Facility Level

- Report to the district level
- Report number of cases and deaths
- Consider daily reporting during an epidemic
- Send a report even if there were no cases

District Level Reporting During an Epidemic

- Report to national and provincial levels
- Include:
 - The time period for the report
 - The number of health facilities reporting
 - include those that reported no cases
 - Total # of health facilities in the district
 - Total number of cases and deaths
 - Progress on community control measures

Zero Reporting

"Zero reporting" = send a report even if no cases or deaths occurred

- Distinguishes between areas
 - that really had no cases
 - that did not send a report
 - from which the report did not arrive

Response Steps Summary

- Convene epidemic committee
- Inform the public
- Treat patients
- Implement community control measures
- Collect and report data / document epidemic
- Evaluate response
 - Plan for improvements